

Cutaneous Melanoma

1

Equivalent Terms, Definitions and Illustrations

- Skin only C440-C449
- · Definitions identify reportable tumors
 - Evolving melanoma not reportable

2

Equivalent Terms, Definitions and Illustrations

- Familial Atypical Multiple Mole Melanoma Syndrome (FAMM or FAM-M)
 - Melanoma in family members
 - Family with multiple moles

3

Regressing Melanoma

- · Not a histology
 - Has ICD-O-3 code
- Prognostically significant
 - $-\, Thinner$
 - Staging difficult

4

Equivalent Terms, Definitions and Illustrations

- · Skin layers
 - Epidermis
 - Dermis
 - Hypodermis/subcutis/subcutaneous fat

5

Multiple Primary Rules

6

Unknown if Single or Multiple Melanomas

7

M1

When it is not possible to determine if there is a **single** melanoma **or multiple** melanomas, opt for a single melanoma and abstract as a single primary.

Note: Use this rule only after all information sources have been exhausted.

8

Single Melanoma

q

M2

A **single melanoma** is always a single primary.

10

Multiple Melanomas

11

М3

Melanomas in sites with ICD-O-3 **topography** codes that are **different** at the second $(C\underline{\mathbf{x}}\mathbf{x}\mathbf{x})$, third $(C\mathbf{x}\underline{\mathbf{x}}\mathbf{x})$ or fourth $(C44\underline{\mathbf{x}})$ character are multiple primaries.

12

N	1	1
I٧	4	4

Melanomas with **different laterality** are multiple primaries.

Note: A **midline** melanoma is a different laterality than right or left.

13

M4 Examples

Example 1: Melanoma of the right side of the chest and a melanoma at midline of the chest are different laterality, multiple primaries.

14

M4 Examples

Example 2: A melanoma of the right side of the chest and a melanoma of the left side of the chest are multiple primaries.

15

R 4	
N	'
w	

Melanomas with ICD-O-3 **histology** codes that are **different** at the first ($\underline{\mathbf{x}}$ xxx), second ($x\underline{\mathbf{x}}$ xx) or third number ($xx\mathbf{x}$ x) are multiple primaries.

16

M6

An **invasive** melanoma that occurs **more than 60 days after** an **in situ** melanoma is a multiple primary.

17

M6 Notes

Note 1: The purpose of this rule is to ensure that the case is counted as an incident (invasive) case when incidence data are analyzed.

18

M	16	Ν	lotes

Note 2: Abstract as multiple primaries even if the medical record/physician states it is recurrence or progression of disease.

19

M7

Melanomas diagnosed **more than 60 days** apart are multiple primaries.

20

M8

Melanomas that **do not meet any** of the above **criteria** are abstracted as a single primary.

21

M	8	N	lotes

Note 1: Use the data item "Multiplicity Counter" to record the number of melanomas abstracted as a single primary.

22

M8 Notes

Note 2: When an invasive melanoma follows an in situ melanoma within 60 days, abstract as a single primary.

Note 3: All cases covered by this rule are the same site and histology.

23

M8 Examples

This is NOT intended to be an exhaustive set of examples; there are other cases that may be classified as a single primary. *Warning: Using only these case*

examples to determine the number of primaries can result in major errors.

24

M8 Examples

Example 1: Solitary melanoma on the left back and another solitary melanoma on the left chest

Example 2: Solitary melanoma on the right thigh and another solitary melanoma on the right ankle

25

Histology Coding Rules

26

-1
ı

Code the histology documented by the physician when there is **no pathology/cytology specimen** or the **pathology/cytology** report is **not available**.

28

H1 Notes

Note 1: Priority for using documents to code the histology

- •Documentation in the medical record that refers to pathologic or cytologic findings
- •Physician's reference to type of melanoma in the medical record
- •PET scan

29

H1 Notes

Note 2: Code the specific histology when documented.

30

ı	2
ı	/

Code the histology from the metastatic site when there is **no pathology/cytology specimen from the primary site**.

Note: Code the behavior /3

31

H3

Code the histology when only **one histologic type** is identified.

32

H4

Code the invasive histologic type when there are **invasive and in situ** components.

33

			-
	ı	L	
_	7		

Code the histologic type when the diagnosis is regressing melanoma and a histologic type.

Example: Nodular melanoma with features of regression. Code 8721 (Nodular melanoma).

34

H6

Code 8723 (Malignant melanoma, regressing) when the diagnosis is regressing melanoma.

Example: Malignant melanoma with features of regression. Code 8723.

35

H7

Code the **histologic type** when the diagnosis is **lentigo maligna** melanoma **and** a **histologic** type.

36

ı	ı	(7
г	1	7	7

Code 8742 (Lentigo maligna melanoma) when the diagnosis is **lentigo maligna** melanoma

37

H9

Code the most **specific** histologic **term** when the diagnosis is melanoma, NOS (8720) with a single specific type.

38

H9 Notes

Note 1: The specific type for **in situ** lesions may be identified as pattern, architecture, type, subtype, predominantly, with features of, major, or with _____differentiation

39

H9 Notes

Note 2: The specific type for **invasive** lesions may be identified as type, subtype, predominantly, with features of, major, or with _____differentiation

40

H10

Code the histology with the **numerically higher** ICD-O-3 code.

41

MP/H Task Force

42